Advanced OpenMP Topics **NAS** Webinar September 12, 2012 NASA Advanced Supercomputing Division #### **Outline** - The *fork-join* model (a refresh) - Nested parallelism - OpenMP tasking - Task execution model - Data scoping - Task synchronization - Performance considerations - Correctness issues - Future OpenMP extensions ### The Fork-Join Model - Multiple threads are forked at a parallel construct - The *master* thread is part of the new thread team - Worksharing constructs distribute work in the parallel region - for or do, sections, single - Synchronization primitives synchronize threads - barrier, critical, locks - Threads join at the end of the parallel region and the master thread continues #### **Nested Parallelism** - Parallel regions can be nested inside another - Exploiting parallelism at multiple nesting levels since single level may not be enough ``` #pragma omp parallel for num_threads(2) for (j=0; j<m; j++) { #pragma omp parallel for num_threads(3) for (i=0; i<n; i++) { c[j][i] = a[j][i] + b[j][i]; } }</pre> Second level parallel region with 3 threads for each outer thread ``` - To enable nested parallel regions - OMP_NESTED=true or call omp_set_nested(1) - If not, the inner parallel region will be started with a team of one thread - To set the number of threads - Call omp_set_num_threads() or use the num_threads clause - OMP_NUM_THREADS=2,3 (OpenMP 3.1) with a total of 6 threads ### **Nested Parallelism (cont.)** - Issues with nested parallel regions - Performance is a concern - Overhead from fork and join - Issue with data locality and data reuse - Implicit barrier at the end of each inner parallel region - Not all compilers (such as PGI compiler) provide the support - The collapse clause for multiple loops (OpenMP 3.0) - Combines closely nested loops into one - More efficient than nested parallel regions ``` #pragma omp parallel for collapse(2) for (j=0; j<m; j++) { for (i=0; i<n; i++) { c[j][i] = a[j][i] + b[j][i]; } }</pre> ``` ## Tasking in OpenMP - Limitation of the fork-join model with worksharing constructs - Work units statically determined in worksharing constructs - No easy method to dynamically generate work units - Lack of support for recursive algorithms - For example, no easy way to traverse a tree in parallel - Tasking model - Introduced in OpenMP 3.0 - Complimentary to the thread-centric model - Ability to express parallelism for recursive algorithms, pointer chasing, which are commonly encountered in C/C++ - Constructs for task generation and task synchronization - Concept of task switching ### **Basic Task Concept** - OpenMP task - A code entity including control flow and its data environment, executed by a thread - Implicit and explicit tasks - Implicit tasks generated via the parallel directive - Explicit tasks generated via the task directive - Task synchronization - The **taskwait** directive to wait for all *child tasks* of the current task - Implicit or explicit barriers to wait for all explicit tasks - Data environment is associated with tasks except for threadprivate storage - Locks are owned by tasks - Set by a task, unset by the same task #### **Task Execution Model** - Starts with the master thread - Encounters a parallel construct - Creates a team of threads, id 0 for the master thread - Generates implicit tasks, one per thread - Threads in the team executes implicit tasks - Encounters a worksharing construct - Distributes work among threads (or implicit tasks) - Encounters a task construct - Generates an explicit task - Execution of the task could be deferred - Execution of explicit tasks - Threads execute tasks at a task scheduling point (such as task, taskwait, barrier) - Thread may switch from one task to another task - At the end of a parallel construct - All tasks complete their execution - Only the master thread continues afterwards - implicit tasks cannot be deferred - explicit tasks could be deferred ### **Thread versus Task** - Threading model - Thread and work (or task) go together - No concept of deferred execution - Tasking model - Task generation and task execution are separate - There is no direct control on when a task gets executed - Thread is an execution engine - It is a more dynamic environment - OpenMP supports both models ## Tasking Example: Fibonacci Number ``` int fib(int n) Explicit tasks with proper data sharing attributes int x, y; if (n < 2) return n; #pragma omp task shared(x) x = fib(n-1); #pragma omp task shared(y) y = fib(n-2); #pragma omp taskwait return(x+y); Ensure calculations for x and y are done and storage does not disappear Single thread generates tasks, but multiple threads execute tasks ``` The code builds a binary task tree. Parallelism comes from the execution of tasks on the leaf nodes. But don't expect any performance from this version! ## **Data Sharing in Tasks** "p" is private and "n" is shared in - Default sharing attribute rules - Shared for implicit tasks - For explicit tasks - If a variable is determined to be shared in the parellel region, default is shared - Otherwise, default is firstprivate (to avoid out-of-scope data access) - Use data sharing clauses explicitly, in particular if you are not sure - **shared**, **private**, **firstprivate**, etc. ``` the parallel region node_t *node_head, *p; int n = 40; #pragma omp parallel private(p) #pragma omp master p = node_head; while (p) { #pragma omp task process(p,n); "p" is firstprivate = p->next; and "n" is shared for the task #pragma omp taskwait ``` Example of pointer chasing ### **Common Problems in Using OpenMP** - Code is not scaling possible issues: - Overhead of OpenMP constructs - Granularity of work units - Remote data access and NUMA effect - Load imbalance - False sharing of cache - Poor resource utilization - Parallel code gives a slightly different result than the serial code - Understanding parallel reduction - Code crashes or gives different results from run to run - Stack size limitation - Data race ### **Overhead and Granularity** - Overhead from OpenMP constructs - Fork-join of threads - Barrier - Creation and scheduling of tasks - May be measured with the EPCC microbenchmarks - Not enough granularity in work unit - Possible solutions - Increase work and exploit parallelism at coarser level - Merge parallel regions if possible - Avoid barrier if possible (e.g., with *nowait* clause) - Use atomic over critical or reduction ## **Reducing Overhead** #### **Example 1** ``` #pragma omp parallel for for (i=0, i<n; i++) a[i] = b[i] + c[i]; #pragma omp parallel for for (i=0; i<n; i++) d[i] = e[i] + f[i];</pre> ``` ``` #pragma omp parallel { #pragma omp for nowait for (i=0; i<n; i++) a[i] = b[i] + c[i]; #pragma omp for nowait for (i=0; i<n; i++) d[i] = e[i] + f[i]; }</pre> ``` #### Example 2 ``` for (i=0; i<m; i++){ #pragma omp parallel for for (j=0; j<n; j++) a[i][j] += a[i-1][j] + a[i+1][j]; }</pre> ``` ``` #pragma omp parallel private(i) for (i=0; i<m; i++){ #pragma omp for for (j=0; j<n; j++) a[i][j] += a[i-1][j] + a[i+1][j]; }</pre> ``` - Merge parallel regions - Use *nowait* if no data dependence between worksharing regions ### Fibonacci Number – Increased Granularity ``` int fib(int n) { int x, y; if (n < 2) return n; if (n < 30) return (fib(n-1)+fib(n-2)); #pragma omp task shared(x) x = fib(n-1); #pragma omp task shared(y) y = fib(n-2); #pragma omp taskwait return(x+y); }</pre> ``` IF condition added to avoid finegrained tasks and increase task granularity Each task performs some amount of work! Performance from the naïve version is not shown here – it is more than 10-fold worse and does not scale #### **EPCC Microbenchmark Results** - Measure extra time spent (or overhead) by each OpenMP construct as a function of thread counts on the SGI Altix - Intel OpenMP compiler was used - Constructs such as parallel, reduction, barrier have very large overhead ### **Remote Data Access and NUMA Effect** - Remote data access is more expensive - May cause memory access bottleneck - Possible solutions - Use thread-local data (private or threadprivate) if possible - Add the first touch loop - Performance of BT from the NAS Parallel Benchmarks on the SGI Altix - Four types of data layout based on how data are initially distributed #### **Other Performance Issues** - Load imbalance - Try the *dynamic* loop schedule - Increase iteration space by using the *collapse* clause for nested loops - False sharing - Caused by multiple threads updating data in the same cache line - Work-around - Pad array dimension of shared data - Use private data if possible - A good practice - Use omp_get_wtime() to get timing profile for code sections in question ### **Thread-Processor Binding** - Or thread affinity - May improve performance by reducing OS scheduling overhead and improving resource utilization - Reduce run-to-run timing variation - But no standard way currently to control the affinity setting - For Intel compiler, set KMP_AFFINITY={scatter,compact..} Example of using thread binding from two types of affinity settings to improve resource utilization ### **Thread Affinity Types** Examples of Intel Compiler, **OMP_NUM_THREADS=8**, two quad-core sockets - "scatter" usually gives better results for most cases KMP_AFFINITY=explicit, proclist=[0-7] user specifies the proc list explicitly For more details, see www.nas.nasa.gov/hecc/support/kb/60/ ### **Code Correctness Issues** #### Parallel reduction - May not be bit reproducible as the serial result - Mathematically associative: (x + y) + z = x + (y + z), but machine accuracy is limited for floating point - Use double precision over single precision for reduction variables ### Some common programming errors - Incorrect variable scoping - Accessing reduced variable without a barrier - Master versus single - Master doesn't have a barrier, but single does - Race condition #### **Race Condition** - Commonly encountered in shared memory programming - Results are not deterministic - Unintentional (programming error), intentional (one thread polling a flag that is updated by another thread) - Occurs when all the following hold - Multiple threads access the same memory location concurrently - One of the access is write - Access is not protected (e.g., by critical construct) ``` Updating private variable "tid" is OK #pragma omp parallel private(tid) { tid = omp_get_thread_num(); n = tid; } ``` Updating shared variable "n" from multiple threads causes a race. Race condition should be avoided by all means. ### **Code Correctness Issues (cont.)** #### Code crashes - Caused by programming errors - Debugging the code with a debugger (gdb, totalview, etc.) - Runtime stack size limitation - Default thread stack size can be easily exhausted - Reset stack size for master threads via shell command ``` limit stacksize unlimit (csh) ulimit -s unlimited (sh) ``` Reset stack size for worker threads via environment variable ``` setenv OMP_STACKSIZE 12m (csh) export OMP_STACKSIZE=12m (sh) ``` ### **Software Tools** - Correctness checking - Variable scoping - "Auto" scoping supported by the Oracle OpenMP compiler - Race condition detection - Intel Thread Checker (or Parallel Inspector) - Oracle Thread Analyzer - Performance tools - Compiler feedback - Profiling tools - ompP (UCB), PerfSuite (NCSA), Vtune (Intel), TAU (U.Oregon), etc. - Parallelization assistant - Compiler auto-parallelization - Semi-automatic parallelization tools (CAPO/Parawise) ### **Future OpenMP Extensions** - Work in progress within the OpenMP language committee - Public draft of the 4.0 specification by the end of the year - New features under consideration - User-defined reduction - Error handling - The cancel construct for parallel and worksharing - Cancellation points - Fortran 2003 support - Thread affinity - Logical processor units via the OMP_PLACES environment variable - Affinity policy (compact, scatter, master) for threads in parallel regions - Handling thread affinity in nested parallel regions - Atomic construct for sequential consistency - atomic seq_cst ### **Support for Accelerator Devices** - Such as GPUs, Intel Xeon Phi (MIC) - Many cores, large amount of parallelism - Disjoint device memory from the host - Programming models - Low level models (CUDA, OpenCL) exist, but hard to use - High level models are being developed - OpenACC model (for GPUs) - Based on the PGI Accelerator programming model, defined by multivendors (www.openacc-standard.org) - Using compiler directives, as in OpenMP - Offloading work to the device - Data transfer between the host and the device - Intend to merge into OpenMP eventually ### **Summary** - OpenMP provides a programming model for shared memory systems - Compilers with OpenMP support are widely available - The tasking model opens up opportunities for a wider range of applications - Several issues to consider for developing efficient OpenMP codes - OpenMP overhead - Data locality - In some cases trade-off between easy of use and performance - With some extra effort, scalability can be achieved in many cases ### References - OpenMP specifications - www.openmp.org/wp/openmp-specifications/ - Resources - www.openmp.org/wp/resources/ - www.compunity.org/ - Benchmarks - OpenMP Microbenchmarks from EPCC (www.epcc.ed.ac.uk/research/openmpbench) - NAS Parallel Benchmarks (www.nas.nasa.gov/publications/npb.html) - Porting applications to Pleiades - www.nas.nasa.gov/hecc/support/kb/52/ - www.nas.nasa.gov/hecc/support/kb/60/